IDEAS AND PERSPECTIVES

Fire and the Miocene expansion of C₄ grasslands

Jon E. Keeley^{1,2*} and Philip W. Rundel^{2,3}

¹US Geological Survey, Western Ecological Research Center, Sequoia-Kings Canyon Field Station, Three Rivers, CA 93271, USA ²Department of Ecology and Evolutionary Biology, University of California, Los Angeles, CA 90095-1606, USA ³Center for Embedded Networked Sensing, University of California, Los Angeles, CA 90095-1606, USA *Correspondence: E-mail: jon_keeley@usgs.gov

Abstract

C₄ photosynthesis had a mid-Tertiary origin that was tied to declining atmospheric CO₂, but C₄-dominated grasslands did not appear until late Tertiary. According to the 'CO₂threshold' model, these C₄ grasslands owe their origin to a further late Miocene decline in CO₂ that gave C₄ grasses a photosynthetic advantage. This model is most appropriate for explaining replacement of C3 grasslands by C4 grasslands, however, fossil evidence shows C₄ grasslands replaced woodlands. An additional weakness in the threshold model is that recent estimates do not support a late Miocene drop in pCO₂. We hypothesize that late Miocene climate changes created a fire climate capable of replacing woodlands with C4 grasslands. Critical elements were seasonality that sustained high biomass production part of year, followed by a dry season that greatly reduced fuel moisture, coupled with a monsoon climate that generated abundant lightning-igniting fires. As woodlands became more open from burning, the high light conditions favoured C₄ grasses over C₃ grasses, and in a feedback process, the elevated productivity of C₄ grasses increased highly combustible fuel loads that further increased fire activity. This hypothesis is supported by paleosol data that indicate the late Miocene expansion of C₄ grasslands was the result of grassland expansion into more mesic environments and by charcoal sediment profiles that parallel the late Miocene expansion of C_4 grasslands. Many contemporary C₄ grasslands are fire dependent and are invaded by woodlands upon cessation of burning. Thus, we maintain that the factors driving the late Miocene expansion of C₄ were the same as those responsible for maintenance of C₄ grasslands today.

Keywords

Grasslands, Miocene, paleosols, photosynthesis, savannas, woodlands.

Ecology Letters (2005) 8: 683-690

INTRODUCTION

C₄ photosynthesis is a variation on the typical C₃ pathway that leads to competitive advantages in environments where light and temperature are not highly limiting to carbon uptake (Ehleringer & Monson 1993). Since high light and high temperature environments give C₄ species a selective advantage over C₃, this pathway is best represented in grasslands with a warm growing season, in other words in summer-rain climates. Throughout the world today, tropical and subtropical savannas and grasslands are dominated by C₄ grasses, often comprising 90% or more of the grass flora (Tieszen *et al.* 1979; Rundel 1980; Keeley & Rundel 2003).

Models of photosynthetic efficiency predict C₄ is unlikely to evolve except under CO₂-limiting conditions (Fig. 1).

Atmospheric conditions throughout the early Tertiary would have been unsuitable for C_4 photosynthesis (Ehleringer *et al.* 1997). However, by early Oligocene, CO_2 levels (Fig. 2) were sufficiently limiting to spur their origin, but the C_4 pathway did not approach its current dominance of warm growing season grasslands until the late Miocene. Based on isotopic signatures of δ ¹³C from carbonate paleosols (Fig. 2) and other sources, it appears that between 4 and 7 Ma there was a substantial increase in C_4 grasslands in widely separate parts of the globe (Cerling *et al.* 1993; Morgan *et al.* 1994; Stern *et al.* 1994; Latorre *et al.* 1997; Barry *et al.* 2002). It has been hypothesized that a late Miocene pCO_2 decline caused atmospheric levels to reach a critical CO_2 -threshold where C_3 grasses were at a decided competitive disadvantage to C_4 grasses (Cerling *et al.* 1997; Ehleringer *et al.* 1997). Here we

Figure 1 A model of the threshold temperature and CO₂ levels favouring C₃ vs. C₄ grasses. Photosynthetic efficiency of C₄ grasses surpass that of C₃ grasses as temperatures increase and CO₂ levels decrease, and vice versa for C3 grasses. From Ehleringer *et al.* (1997) with permission from Springer Verlag.

argue that this CO_2 -threshold model is insufficient to explain the late Miocene expansion in C_4 grasslands, and propose an alternative model that is unrelated to changes in pCO_2 .

ORIGIN OF C4

It is critical to keep separate the question of C_4 evolution from C_4 expansion leading to dominance of tropical grasslands (Cerling *et al.* 1994). Direct fossil evidence of a

 C_4 grass indicates a relatively late origin as the oldest fossils date to 12.5 Ma (Jacobs *et al.* 1999), or perhaps slightly earlier (Dugas & Retallack 1993), and the mid-Miocene is also the time when the first soil carbonate $\delta^{13}C$ signal of C_4 is recorded (Morgan *et al.* 1994). These lines of evidence would place the origin and the expansion of C_4 relatively close in time.

However, there are good reasons to believe these events were more widely separated. This evidence for a mid-Miocene origin is an unreliable means of pinpointing the timing of C₄ evolution. The fossil record is highly biased against recording macrofossils from the types of arid habitats where C₄ grass evolution is thought to have begun (Cerling 1999). Additionally, the soil carbonate δ^{-13} C reflects the point where C₄ biomass was sufficient to override the $C_3 \delta^{13}C$ signal, and we estimate that as much as a quarter or more of the biomass could be C4 and still generate a paleosol δ ¹³C value within the C₃ range. On the other hand, several lines of evidence are consistent with an earlier origin. For example, molecular clock estimates indicate the origin of one C4 clade, the grass tribe Andropogoneae, dates back at least to the late Oligocene 25 Ma (Kellogg 1999) and other groups may push this date back even further (Sage 2004). In addition, the global distribution of many very large and strictly C4 grass genera suggests an early origin for this pathway (Keeley & Rundel 2003). Thus, there is good reason to believe that by mid-Miocene, C₄ grasses had radiated widely and were poised to take advantage of any environmental changes that would favour C₄ grasses.

Figure 2 Atmospheric *p*CO₂ since early Tertiary. Stomatal density data from Royer *et al.* (2001), diamonds from GEOCARB III model of Berner & Kothavala (2001) and open circles from Demicco *et al.* (2003); modified from Demicco *et al.* (2003) with permission from the Geological Society of America.

CO2 AS A DRIVER OF C4 EXPANSION

The CO₂-threshold model (Fig. 1) is the most widely accepted explanation for the rapid expansion of C₄ grasslands during the late Miocene (Ehleringer et al. 1997; Cerling et al. 1998; Sage 1999). There are two reasons why we consider this model insufficient to account for the expansion of C₄ grasslands: (i) the threshold model is based on quantum efficiency differences between C₃ and C₄ that are best applied to predictions of competitive outcomes between similar growth forms; and (ii) there is little evidence of a late Miocene decline in palaeoatmospheric pCO_2 .

The CO2-threshold model is based on a quantum efficiency difference that predicts a photosynthetic advantage of C₄ over C₃ under certain conditions of temperature and CO₂ (Fig. 1). It is most appropriately applied to predicting the competitive outcome of similar growth forms, and applying this model more broadly is problematical because photosynthetic advantage is only one of many factors in the competition between different growth forms (Osmond 1987; Field et al. 1992; Henderson et al. 1995). For example, C3 trees commonly outcompete C4 grasses under atmospheric and temperature conditions estimated for the late Miocene, and once a C₃ tree has overtopped a C₄ grass, light levels and temperature both decrease (Belsky et al. 1989), diminishing the photosynthetic superiority of C₄.

This is an important limitation to the CO₂-threshold model because of a preponderance of evidence that the C₄ expansion in the late Miocene (Fig. 3) coincided with a change from woodland dominated landscapes to grasslands, and this appears to have been the case with African, South American, and North American C₄ grassland expansions (Morgan et al.

Figure 3 Stable carbon isotope ratios ($\delta^{-13}C$) for paleosol carbonates during the late Miocene from two sites in northern Pakistan. These reflect the average δ ^{13}C signal from plants growing at the time and are calibrated so that signatures less than -8 reflect C₃ dominated landscapes and greater than -2 are C₄ dominated. From Barry et al. (2002) with permission of the Paleontological Society.

1994; Janis et al. 2000; Retallack 2001; Fox & Koch 2003, 2004). Other evidence of grasslands replacing woodlands is a positive correlation between the δ ¹³C and δ ¹⁸O value of carbonate in many paleosols, which have been interpreted as indicative of a reduction in forest cover (Cerling et al. 1993). Shifts in the rate of fossil leaf and log deposition also suggest such changes in vegetation type (Quade et al. 1995). In addition, the palaeoecology of Neogene mammalian faunas supports the idea that the C₄ grassland expansion was at the expense of woodlands (Gunnell et al. 1995). Lastly, patterns of soil development in Pakistan, East Africa, and the central US all support a late Miocene formation of grasslands from woodlands (Retallack 2001).

Critical to the threshold model is the prediction of a marked decrease in CO2 in the late Miocene (Fig. 2). However, Pearson and Palmer (2000) reported very slight changes in CO₂ over the last 20 Ma (between 200 and 300 ppmv) and Pagani et al. (1999a,b) reported a slight rise in CO₂ through the late Miocene (from 220 to 320 ppmv), as did Zachos et al. (2001) and Demicco et al. (2003). This lack of a late Miocene decline in pCO2 does not in and of itself refute the model proposed by Cerling et al. (1997), since the quantum efficiency model (Fig. 1) is driven by a combination of temperature and CO2. However, temperatures were declining in the late Miocene (Zachos et al. 2001), which is opposite of what would be needed for the quantum efficiency model to provide an explanation for the late Miocene C₄ grassland expansion.

Recently, it has been argued that in addition to declining CO₂, one of the important factors driving the expansion of C₄ grasses was increased aridity brought on by the Asian monsoon (Sage 2004). While aridity may have played an important role in the origin and radiation of C₄ grasses, by itself it is an insufficient explanation for the late Miocene expansion of C4 grasslands. Paleosol data reveal an early origin for arid-adapted short grass prairies and these were well developed by early Miocene and were likely prime sites for the evolution of C₄ species. However, the late Miocene expansion of C4 grasslands coincided with an expansion of grasslands into mesic sites, and the evolution from shortgrass prairies to tall-grass grasslands (Retallack 2001).

Fire has occasionally been evoked as part of the explanation for the Tertiary expansion of C₄ grasslands, but always as a secondary factor following changes in aridity and CO₂ (Sage 2001; Bond et al. 2003a).

FIRE AS AN ALTERNATIVE EXPLANATION FOR THE LATE MIOCENE EXPANSION OF C4 GRASSLANDS

We hypothesize that the late Miocene conversion of woodlands to C4-dominated grasslands was not because of atmospheric changes in pCO_2 , nor to aridity per se, but rather the result of climate changes that created a novel fire climate more pervasive than previously experienced in earth's history. One of the key features was a marked seasonality, with a warm moist growing season capable of sustaining high biomass production, followed by a dry season severe enough to convert this primary productivity into highly combustible fuels that would readily carry fire. This describes a monsoon climate, and like such climates today, would have been accompanied by abundant lighting at the end of the dry season (Keeley & Bond 2001). These monsoon climates typically produce a warm growing season immediately following the fire season, and within months the pre-fire biomass is restored (Sarmiento 1984). Such warm growing season conditions would have favoured C₄ grasses over C₃ grasses, and C₄ metabolism would have had an added benefit under such conditions that selected for rapid post-fire regrowth.

Climatically, the late Miocene was characterized by increasing seasonality in both temperate (Utescher et al. 2000) and tropical regions (Retallack 1991; Pagani et al. 1999a). These climate changes included a strong intensification of the Asian monsoon beginning c. 11 Ma (Quade et al. 1989). Such changes in climate were evident globally in alterations of oceanic sedimentation rates, which peaked between 5 and 12 Ma, and likely reflect greater continental weathering due to reduced global precipitation (Davies et al. 1977). The demonstrated rise of the Asian monsoon in the late Miocene would have increased convective storms with associated lightning at the end of a long dry season. Middle Miocene paleoclimatic data from New Zealand also suggest an abrupt change from humid Nothogagus forests to open stands of palms and eucalyptus, accompanied by abundant charcoal (Pole 2003).

Evidence of a late Miocene increase in fire incidence is the two to three orders of magnitude increase in charcoal deposition in marine sediments of the western Pacific Ocean (Fig. 4). These deep sea cores contain charcoal and particles with morphologies similar to modern trees and shrubs; it is presumed the charcoal arose from burning plant matter on land, which was subsequently moved by aeolian transport to these deposition sites. These cores show rapid increases in charcoal that parallel the late Miocene expansion of C₄ grasslands evident from South Asia (Fig. 3). Accompanying some of these cores were particles similar in morphology to modern grasses (Herring 1985), and other marine cores do in fact record the late Miocene C₄ grassland expansion (France-Lanord & Derry 1994; Freeman & Colarusso 2001).

The role of fire in driving the late Miocene expansion of C_4 grasslands has been noted before in the context of the quantum efficiency model (Bond & Midgley 2000; Bond *et al.* 2003). These authors have argued that low CO_2 levels would have slowed the rate of C_3 tree recovery after fire, relative to C_4 grasses, and modelling studies confirm this. While these studies may indeed support Pleistocene changes

Figure 4 Estimated charcoal flux from presumably aeolian transport to sites between 15° and 36° in the western Pacific Ocean from deep sea drilling cores. Sites (a) and (b) were east of southeast Asia and in the path of the Westerly Winds and charcoal would largely be the result of Aeolian transport. Site (c) was within 250 km of the Philippine Islands and sedimentation may have been an important contributor of charcoal. Data from Herring (1985).

in forest and grassland distribution (with documented changes in pCO_2) they are less applicable to Tertiary changes in C_4 since there is no evidence for CO_2 decline during the period of Miocene C_4 grassland expansion (Fig. 2). We suggest changes leading to a fire climate are sufficient drivers for the Miocene expansion of C_4 grasslands, and there is little reason to invoke a role for pCO_2 . Indeed, in various parts of the world today we are seeing fire-driven expansion of C_4 grasslands and forest

Figure 5 Climatic expansion of grasslands through the Miocene in (a, b) North America; (c) East Africa, and (d) Pakistan. In all cases early Miocene grasslands are either desert grasslands or short grass prairies. Late Miocene grasslands were tall grass grasslands that replaced woodlands. From Retallack (2001) with permission of the University of Chicago.

decline (D'Antonio & Vitousek 1992; Rossiter et al. 2003), during a period of increasing global CO₂.

Also supportive of our hypothesis are the changes in grassland structure during the mid- and late Miocene uncovered by studies of paleosols (Retallack 2001), shown in Figure 5. These paleosols reflect an early origin for aridadapted short grass prairies and a late Miocene expansion of mesic tall-grass grasslands. This is consistent with a model of C₄ grassland expansion because of increasing disturbance,

Figure 6 Schematic model of the interaction between aridity and disturbance frequency on the ratio of herbaceous to woody vegetation; redrawn from Keeley (2002) with permission of Blackwell Science Ltd.

since disturbance is commonly required for grassland displacement of woody vegetation at the more mesic end of the moisture gradient (Fig. 6). There is empirical support for this in tropical settings, where, at the xeric end of the moisture gradient grasslands readily displace forests (Borchert 1998; Sankaran et al. 2004), but at the mesic end the primary determinant of whether or not woodlands and savannas move towards complete grassland is fire frequency (Jeltsch et al. 2000).

It is still unclear what role the very diverse Miocene grazing and browsing fauna would have played in this process (Janis et al. 2000, 2004). It seems unlikely that the global expansion of C₄ grasslands in the late Miocene would have been primarily a result of faunal disturbance, but in some regions browsers could have played an important preliminary role in opening up the forest (Fox & Koch 2004). This would have had cascading effects because it contributes to the drying of surface fuels (van Langevelde et al. 2003), and the trampling and destruction of trees increases the quantity of dried woody fuels, which further increases fire intensities. This is a feedback process and once moist forest canopies are opened the increasing probability of burning maintains these systems even in the absence of the initial disturbance factor (Cavelier et al. 1998).

EXPANSION VS. MAINTENANCE OF C4 GRASSLANDS

We argue that expansion and maintenance of C₄ grasslands are the same process. In other words, creation of a predictable and frequent fire regime not only drove the late Miocene expansion of C₄ grasslands, but is the same factor currently responsible for maintaining C₄ grasslands. Modelling studies show that contemporary semi-tropical and tropical grasslands and savannas have the climate potential to form forests if fire were somehow removed from those ecosystems (Bond *et al.* 2005).

These models have a plethora of empirical support. It has long been known under a seasonal rainfall regime, fire plays a critical role in controlling the structure and composition of tropical savannas and grasslands (Sarmiento 1984; Ripley 1988; Soares 1990; Furley et al. 1992; Fensham et al. 2003; Hoffmann et al. 2003). These ecosystems extend broadly over large areas of the subtropical and tropical areas of the world and are typically dominated by a groundcover matrix of C4 grasses. Savanna fires characteristically burn during the dry season or at the beginning of the wet season when convective storms produce lightning ignitions at intervals of anywhere from 1 to 5 years (Gillon 1983; Coutinho 1990). Extensive studies of the dynamics of savanna-forest boundaries carried out in many parts of the world have consistently demonstrated how the frequency of fires controls tree establishment.

Today the savanna-forest boundaries are strongly controlled by human activities that increase or decrease fire frequency, but most of these subtropical regions have sufficient lightning ignitions to replace human ignitions under natural conditions (Keeley & Bond 2001). Frequent fires characterize both wet and dry savannas in northwestern Australia, while dry forests are typically restricted to fire-protected habitats (Bowman 1992). Active protection from fire over a period of 15 years in this region allowed the rapid establishment of a microphyll shrub layer in the savanna-forest ecotone, and this layer facilitated the survival of tree seedlings (Bowman & Fensham 1991). Very similar findings have been made in West Africa where fire protection has rapidly led to tree seedling establishment in savanna habitats (Brookman-Amissah et al. 1980), and in Venezuela where 25 years of cattle grazing, which removes herbaceous fuels, and fire protection increased the density of tree seedlings 20-fold (San José & Fariñas 1991). Similar patterns to these have been documented for the cerrado savannas of central Brazil (Coutinho 1990; Hoffman 1999; Moreira 2000).

CONCLUSIONS

A path model relating the important Miocene drivers of C₄ grassland expansion is illustrated in Figure 7. Significant portions of the landscape in tropical and subtropical latitudes were experiencing increasing seasonality, in the form of warm moist growing seasons alternating with a marked dry season. High biomass production during the growing season was critical in order to generate the potential fuel load capable of carrying fire. The dry season reduced

Figure 7 Model of Miocene climate drivers (squares) and their impact on ecosystem processes (circles) leading to the expansion of C_4 grasslands.

fuel moisture sufficient for combustion and the developing monsoon climate produced an annual pattern of lightning ignitions at the end of the dry season when fuels were at their driest. Thus, the potential conditions for wildfire developed annually. Fires at high frequency of several times per decade crossed over the disturbance threshold of woodland elements. High light conditions favoured faster growing herbaceous elements and the basal meristem of grasses, coupled with their aggressive rhizomatous spread, favoured grassland development. At these latitudes the warm Miocene temperatures, coupled with the high light conditions were ideal for the rapid expansion of C₄ grasses. Rapid growth of these grasses further enhanced the potential for annual fires by production of heavy loads of fine fuels.

This scenario does not apply to all parts of the late Miocene landscape. Where seasonality developed, but was not tied to warm season precipitation, C_4 grasses lost out to C_3 grasses. At the more arid end of the moisture gradient where primary productivity was limited, there were insufficient fuels to carry fire. At the very mesic end of the gradient with a shorter dry season, high fuel moisture failed to carry fires and woodlands and forests were retained, except where regular disturbance by large herbivores opened the canopy sufficient to dry surface fuels.

Future work that could provide a closer link to changes in C₄ biomass and fires would be to demonstrate late Miocene increases of both from the same sediment samples. One area that would be worth exploring are the core samples taken from the Bengal Fan Deep Sea Drilling Project (http://www-odp.tamu.edu/public/pressrel_html/leg116b. html). A series of cores taken from the Bay of Bengal in the northeast Indian Ocean provides one of the largest and oldest sedimentation records and stretches more than

REFERENCES

- Barry, J.C., Morgan, M.E., Flynn, L.J., Pilbeam, D., Behrensmeyer, A.K., Raza, S.M. et al. (2002). Faunal and environmental change in the late Miocene Siwaliks of northern Pakistan. Paleobiol. Mem., 28, 1–55.
- Belsky, A.J., Amundson, R.G., Duxbury, J.M., Riha, S.J., Ali, A.R. & Mwonga, S.M. (1989). The effects of trees on their physical, chemical, and biological environments in a semi-arid savanna in Kenya. J. Appl. Ecol., 26, 1005–1024.
- Berner, R.A. & Kothavala, Z. (2001). GEOCARB III: a revised model of atmospheric CO₂ over Phanerozoic time. *Am. J. Sci.*, 301, 182–204.
- Bond, W.J. & Midgley, G.F. (2000). A proposed CO₂-controlled mechanism of woody plant invasion in grasslands and savannas. *Glob. Change Biol.*, 6, 865–869.
- Bond, W.J., Midgley, G.F. & Woodward, F.J. (2003). What controls South African vegetation, climate or fire? S. Afr. J. Bot., 69, 79–91.
- Bond, W.J., Midgley, G.F. & Woodward, F.I. (2003a). The importance of low atmospheric CO₂ and fire in promoting the spread of grasslands and savannas. *Glob. Change Biol.*, 9, 973–982.
- Bond, W.J., Woodward, F.I. & Midgley, G.F. (2005). The global distribution of ecosystems in a world without fire. New Phytol., 165, 525–538.
- Borchert, R. (1998). Responses of tropical trees to rainfall seasonality and its long-term changes. *Clim. Change*, 39, 381–393.
- Bowman, D.M.J.S. (1992). Monsoon forests in northwestern Australia. II. Forest-savanna transitions. Aust. J. Bot., 40, 89–102.
- Bowman, D.M.J.S. & Fensham, R.J. (1991). Response of a monsoon forest-savanna boundary to fire protection, Weipa, Northern Australia. Aust. J. Ecol., 16, 111–118.
- Brookman-Amissah, J., Hall, J.N., Swaine, M.D. & Attakorah, J.Y. (1980). A re-assessment of fire protection experiments in a northeastern Ghana savanna. *J. Appl. Ecol.*, 17, 85–99.
- Cavelier, J., Aide, T.M., Santos, C., Eusse, A.M. & Dupuy, J.M. (1998). The savannization of moist forests in the Sierra Nevada de Santa Marta, Colombia. J. Biogeogr., 25, 901–912.
- Cerling, T.E. (1999). Paleorecords of C₄ plants and ecosystems. In: C₄ Plant Biology (eds. Sage, R.F. & Monson, R.K.). Academic Press, San Diego, pp. 445–469.
- Cerling, T.E., Wang, Y. & Quade, J. (1993). Expansion of C4 ecosystems as an indicator of global ecological change in the late Miocene. *Nature*, 361, 344–345.
- Cerling, T.E., Quade, J., & Wang, Y. (1994) Expansion and emergence of C4 plants. *Nature* 371, 112.
- Cerling, T.E., Harris, J.M., MacFadden, B.J., Leakey, M.G., Quade, J., Eisenmann, V. et al. (1997). Global vegetation change through the Miocene/Pliocene boundary. Nature, 389, 153–158.
- Cerling, T.E., Ehleringer, J.R. & Harris, J.M. (1998). Carbon dioxide starvation, the development of C₄ ecosystems, and mammalian evolution. *Phil. Trans. R. Soc. Lond. Ser. B* 353, 159– 171.

- Coutinho, L.M. (1990). Fire ecology of the Brazilian cerrado. In: *Fire in the Tropical Biota* (ed. Goldammer, J.G.). Springer Verlag, Berlin, pp. 82–105.
- D'Antonio, C.M. & Vitousek, P.M. (1992). Biological invasions by exotic grasses, the grass/fire cycle, and global change. *Ann. Rev. Ecol. Syst.*, 23, 63–87.
- Davies, T.A., Hay, W.W., Southam, J.R. & Worsley, T.R. (1977). Estimates of Cenozoic oceanic sedimentation rates. *Science*, 197, 53–55.
- Demicco, R.V., Lowenstein, T.K. & Hardie, L.A. (2003). Atmospheric pCO₂ since 60 Ma from records of seawater pH, calcium, and primary carbonate mineralogy. *Geology*, 31, 793–796.
- Dugas, M.J. & Retallack, G.J. (1993). Middle Miocene fossil grasses from Fort Ternan, Kenya. J. Paleontol. 67, 113–128.
- Ehleringer, J.R. & Monson, R.K. (1993). Evolutionary and ecological aspects of photosynthetic pathway variation. *Ann. Rev. Ecol. Syst.*, 24, 411–439.
- Ehleringer, J.R., Cerling, T.E. & Helliker, B.R. (1997). C₄ photosynthesis, atmospheric CO₂, and climate. *Oecologia*, 112, 285–299.
- Fensham, R.J., Fairfax, R.J., Butler, D.W. & Bowman, D.J.J.S. (2003). Effects of fire and drought in a tropical eucalypt savanna colonized by rain forest. J. Biogeogr., 30, 1405–1414.
- Field, C.B., F.S. Chapin, III., Matson, P.A. & Mooney H.A. (1992). Responses of terrestrial ecosystems to the changing atmosphere: a resource based approach. *Ann. Rev. Ecol. Syst.*, 23, 201–235.
- Fox, D.L. & Koch, P.L. (2003). Tertiary history of C₄ biomass in the Great Plains, USA. *Geology*, 31, 809–812.
- Fox, D.L. & Koch, P.L. (2004). Carbon and oxygen isotopic variability in Neogene paleosol carbonates: constraints on the evolution of the C₄-grasslands of the Great Plains, USA. *Palaeogeogr. Palaeoclim. Palaeoecol.*, 208, 305–329.
- France-Lanord, C. & Derry, L.A. (1994). δ^{13} C of organic carbon in the Bengal Fan: Source evolution and transport of C3 and C4 plant carbon to marine sediments. *Geochim. Cosmochim. Acta* 58:4809–4814.
- Freeman, K.H. & Colarusso, L.A. (2001). Molecular and isotopic records of C₄ grassland expansion in the late Miocene. *Geochim. Cosmochim. Acta* 65:1439–1454.
- Furley, P.A., Proctor, J. & Ratter, J.A. (eds) (1992). *Nature and Dynamics of Forest-Savanna Boundaries*. Chapman & Hall, London.
- Gillon, D. (1983). The fire problem in tropical savannas. In: Tropical Savannas (ed. Bouliére, F.). Elsevier, Amsterdam, pp. 617–641.
- Gunnell, G.F., Morgan, M.E., Maas, M.C. & Gingerich, P.D. (1995). Comparative palaeoecology of Paleogene and Neogene mammalian faunas: trophic structure and composition. *Palaeo-geogr. Palaeoclim. Palaeoecol.*, 115, 265–286.
- Henderson, S., Hattersley, P., von Caemmerer, S. & Osmond, C.B. (1995). Are C₄ pathway plants threatened by global climatic change? In: *Ecophysiology of Photosynthesis* (eds. Schulze, E.-D. & Caldwell, M.M.). Springer, New York, pp. 529–549.
- Herring, J.R. (1985). Charcoal fluxes into sediments of the North Pacific Ocean: the Cenozoic record of burning. In: *The Carbon Cycle and Atmospheric CO₂: Natural Variations Archean to Present* (eds. Sundquist, E.T. & Broecker, W.S.). American Geophysical Union, Washington, DC, pp. 419–442.
- Hoffman, W.A. (1999). Fire and population dynamics of woody plants in a Neotropical savanna: matrix model projections. *Ecology*, 80, 1354–1369.

- Hoffmann, W.A., Orthen, B., & Nascimento, P.K.V.D. (2003).
 Comparative fire ecology of tropical savanna and forest trees.
 Funct. Ecol., 17, 720–726.
- Jacobs, B.F., Kingston, J.D. & Jacobs, L.L. (1999). The origin of grass-dominated ecosystems. Ann. Mo. Bot. Gard., 86, 590– 643.
- Janis, C.M., Damuth, J. & Theodor, J.M. (2000). Miocene ungulates and terrestrial primary productivity: where have all the browsers gone? *Proc. Nat. Acad. Sci.*, 97, 7899–7904.
- Janis, C.M., Damuth, J. & Theodor, J.M. (2004). The species richness of Miocene browsers, and implications for habitat type and primary productivity in the North American grassland biome. *Palaeogeogr. Palaeoclim. Palaeoecol.*, 207, 371–398.
- Jeltsch, F., Weber, G.E. & Grimm, V. (2000). Ecological buffering mechanisms in savannas: a unifying theory of long-term treegrass coexistence. *Plant Ecol.*, 161, 161–171.
- Keeley, J.E. (2002). Native American impacts on fire regimes in California coastal ranges. J. Biogeogr., 29, 303–320.
- Keeley, J.E. & Bond, W.J. (2001). On incorporating fire into our thinking about natural ecosystems: a response to Saha and Howe. Am. Nat., 158, 664–670.
- Keeley, J.E. & Rundel, P.W. (2003). Evolution of CAM and C4 carbon-concentrating mechanisms. *Int. J. Plant Sci.*, 164(3 Suppl.), S55–S77.
- Kellogg, E.A. (1999). Phylogenetic aspects of the evolution of C₄ photosynthesis. In: C₄ Plant Biology (eds. Sage, R.F. & Monson, R.K.). Academic Press, San Diego, CA, pp. 411–444.
- van Langevelde, F., Vijver, C.A.D.M.v.d., Kumar, L., Koppel, J. v.d., Ridder, N.d., Andel, J.v. et al. (2003). Effects of fire and herbivory on the stability of savanna ecosystems. *Ecology*, 84, 337–350.
- Latorre, C., Quade, J. & McIntosh, W.C. (1997). The expansion of C₄ grasses and global change in the late Miocene: stable isotope evidence from the Americas. *Earth Planet Sci. Lett.*, 146, 83–96.
- Moreira, A.G. (2000). Effects of fire protection on savanna structure in Central Brazil. *J. Biogeogr.*, 27, 1021–1029.
- Morgan, M.E., Kingston, J.D. & Marino, B.D. (1994). Carbon isotopic evidence for the emergence of C4 plants in the Neogene from Pakistan and Kenya. *Nature*, 367, 162–165.
- Osmond, C.B. (1987). Photosynthesis and carbon economy of plants. *New Phytol.*, 106, 161–175.
- Pagani, M., Freeman, K.H. & Arthur, M.A. (1999a). Miocene evolution of atmospheric carbon dioxide. *Paleoceanography*, 14, 273–292.
- Pagani, M., Freeman, K.H. & Arthur, M.A. (1999b). Late Miocene atmospheric CO₂ Concentrations and the expansion of C4 grasses. *Science*, 285, 876–879.
- Pearson, P.N. & Palmer, M.R. (2000). Atmospheric carbon dioxide concentrations over the past 60 million years. *Nature*, 406, 695– 699
- Pole, M. (2003). New Zealand climate in the Neogene and implications for global atmospheric circulation. *Palaeogeogr. Palaeoclim. Palaeoecol.*, 193, 269–284.
- Quade, J., Cerling, T.E. & Bowman, J.R. (1989). Development of Asian monsoon revealed by marked ecological shift during the latest Miocene in northern Pakistan. *Nature*, 342, 163–166.
- Quade, J., Cater, J.M.L., Ojha, T.P., Adam, J. & Harrison, T.M. (1995). Late Miocene environmental change in Nepal and the northern Indian subcontinent: stable isotopic evidence from paleosols. GSA Bull., 107, 1381–1397.

- Retallack, G.J. (1991). Miocene Paleosols and Ape Habitats of Pakistan and Kenya. Oxford University Press, Oxford.
- Retallack, G.J. (2001). Cenozoic expansion of grasslands and climatic cooling. J. Geol., 109, 407–426.
- Ripley, E.A. (1988). Weather and fire in the savanna biome. *Biol. Soc. Venezuela Cienc. Natur.*, 42, 33–60.
- Rossiter, N.A., Setterfield, S.A., Douglas, M.M., & Hutley, L.B. (2003). Testing the grass-fire cycle: alien grass invasion in the tropical savannas of northern Australia. *Div. Distr.*, 9, 169– 176.
- Royer, D.L., Wing, S.L., Beerling, D.J., Jolley, D.W., Koch, P.L., Hickey, L.J. et al. (2001). Paleobotanical evidence for near present-day levels of atmospheric CO₂ during part of the Tertiary. Science, 292, 2310–2313.
- Rundel, P.W. (1980). The ecological distribution of C₄ and C₃ grasses in the Hawaiian Islands. *Oecologia*, 45, 354–359.
- Sage, R.F. (1999). Why C₄ photosynthesis? In: C₄ Plant Biology (eds. Sage, R.F. & Monson, R.K.). Academic Press, San Diego, CA. pp. 3–16.
- Sage, R.F. (2001). Environmental and evolutionary preconditions for the origin and diversification of the C₄ photosynthetic syndrome. *Plant Biol.* 3, 202–213.
- Sage, R.F. (2004). The evolution of C₄ photosynthesis. New Phytol., 161, 341–370.
- San José, J.J. & Fariñas, M.R. (1991). Changes in tree density and species composition in a protected Trachypogon savanna protected for 25 years. *Acta Oecol.*, 12, 237–247.
- Sankaran, M., Ratnam, J., & Hanan, N.P. (2004). Tree-grass coexistence in savannas revisited – insights from an examination of assumptions and mechanisms invoked in existing modesl. *Ecol. Lett.*, 7, 480–490.
- Sarmiento, G. (1984). *The Ecology of Neotropical Savannas*. Harvard University Press, Cambridge.
- Soares, R.V. (1990). Fire in some tropical and subtropical South American vegetation types: an overview. In: *Fire in the Tropical Biota* (ed. Goldammer, J.G.). Springer Verlag, Berlin, pp. 63–81
- Stern, L.A., Johnson, G.D. & Chamberlain, C.P. (1994). Carbon isotope signature of environmental change found in fossil ratite eggshells from a South Asian Neogene sequence. *Geology*, 22, 419–422.
- Tieszen, L.L., Senyimba, M.M., Imbamba, S.K. & Troughton, J.H. (1979). The distribution of C₃ and C₄ grasses and carbon isotope discrimination along an altitudinal and moisture gradient in Kenya. *Oecologia*, 37, 337–350.
- Utescher, T., Mosbrugger, V. & Ashraf, A.R. (2000). Terrestrial climate evolution in northwest Germany over the last 25 million years. *Palaios*, 15, 430–449.
- Zachos, J., Pagani, M., Sloan, L., Thomas, E. & Billups, K. (2001).
 Trends, rhythms, and aberrations in global climate 65 Ma to present. Science, 292, 686–693.

Editor, George Hurtt Manuscript received 22 October 2004 First decision made 1 December 2004 Second decision made 5 March 2005 Manuscript accepted 22 March 2005 Exceeds normal length